
Section 1 - Introducing the Region: Physical Geography

Southwest and Central Asia are spread across one large section of the
Eurasian landmass. The region is surrounded by seas, plains, and mountains.
Southwest Asia lies at the crossroads of Africa, Europe, and Asia. All three
continents meet here at the Mediterranean Sea. Central Asia occupies the lonely
center of the Eurasian landmass. Central Asia is a region of treeless plains

and deserts.
Southwest Asia is bordered by several seas. The Mediterranean and Black seas
mark the northwestern border. The Red Sea runs along the western side of the
region. The Arabian Sea cradles the southern border.

Central Asia’s northern border looks over the plains of Siberia. Rugged mountains
rise along the southern and eastern borders. These mountains include the Hindu
Kush, one of the highest ranges in the world.

	

	

Section 2 - Physical Features

Click to read caption

The physical landscape of Southwest and Central Asia is marked by great
contrasts. This region includes both the lowest spot on Earth and some of the
highest peaks. Dusty deserts cover much of the region. Yet there are also large
bodies of water, such as the Persian Gulf. A gulf is an arm of the sea that is partly
surrounded by land.The Persian Gulf is about 600 miles long. It averages almost 125
miles in width.
Southwest and Central Asia also have several inland seas. These are large bodies
of salt water with little or no connection to the ocean.The Caspian Sea is the world’s

largest inland body of water. Its waters are salty, but not as salty as the ocean. As a
result, this inland sea is home to both freshwater and saltwater fish.

Southwest Asia
Southwest Asia is a land of peninsulas and plateaus. The Arabian Peninsula
occupies the southern part of the region.Covering more than 1 million square miles,
it is the largest peninsula in the world.
Farther north lies the Anatolia Plateau. This rugged region stretches across much of
modern Turkey. The center of the plateau has landscapes that are often described

as “moonscapes.” Erosion by wind and water has carved the hills in this volcanic
region into caves, cones, and strange shapes called “fairy chimneys.”

Southwest Asia has other interesting features, including
• the Arabian Sea—a shipping route known as a “hurricane alley” because of the
violent storms that develop there.
• the Tigris-Euphrates Valley—one of the most fertile river valleys of the ancient
world.
• the Dead Sea—an inland sea between Israel and Jordan. At about 1,349 feet
below sea level, it is the lowest place on Earth. The Dead Sea is nine times as salty

as the ocean. This is so salty that almost nothing can live in its waters.

Central Asia
Central Asia also varies greatly in elevation. The Caspian Sea lies below sea
level. But some Hindu Kush peaks rise over 25,000 feet.
Central Asia boasts some of Earth’s largest inland seas. The Black Sea covers an
area larger than the state of California. The Aral Sea was another large inland sea,
but it is rapidly shrinking in size.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Section 3 - Climate

Click to read caption

Despite the many seas in this area, Southwest and Central Asia is a region of arid
and semiarid climate zones.Areas with an arid climate zone receive less than 10
inches ofprecipitation a year. But that is an average. An arid area may receive no
rainfall for several years. Then, large amounts of rain might fall in a few hours. Areas
with a semiaridclimate have some rain now and then.
Arid and semiarid climate zones are often the hottest places on Earth.Summer

temperatures may reach 100°F or higher during the day.Winters are usually
mild. There are, however, cold deserts. Some are cold because they lie at a high
altitude. Others are cold because they are far from the equator. Still others are
chilled by cold winds.

Southwest Asia
Temperatures inland on the arid Arabian Peninsula can climb to 115°F in the
summer. There is little moisture in the air, so the air cools rapidly at
night. Temperatures can drop sharply in just a few hours.

In coastal areas, the seas create a more moderate climate. For example, coastal
Turkey enjoys a Mediterranean climate. The same climate zone extends south
along the seacoast into Israel. Summers here are warm and dry. Winters are mild
and rainy.
The climate varies more in the mountainous parts of this region. In general,
temperatures drop as one goes up in elevation.

Central Asia
The tall mountains that bound Central Asia prevent storms that form over the Indian

Ocean from reaching the center of the continent. As a result, little rain falls in this
inland region. Thus, most of Central Asia has an arid or semiarid climate.
Two large deserts cover much of the Turan Lowland. North of this arid plain lie
the steppes. Precipitation on these rolling plains is less than 15 inches a year.
The mountains of Central Asia have varied climates, depending on elevation. The
highest peaks of the Hindu Kush are covered with snow throughout the year.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Section 4 - Vegetation

Click to read caption

Vegetation in Southwest and Central Asia is limited by the dry climate. Desert
scrub covers much of the region. Desert scrub is mostly small trees and shrubs that
can survive long periods without rain.

Plants adapt to arid conditions in many ways. For example, desert plants rarely grow
close together. By being spread out, each plant can pull water from a larger area.
Some plants obtain water from deep beneath the ground. The roots of the acacia
tree may reach as much as 100 feet underground in search of water. Other plants
store precious rainwater in their leaves, roots, or stems. For example, the aloe plant
stores water in its long, thick leaves. Aloe leaves have a waxy surface that limits
water loss.
Many other desert plants also survive by reducing water loss through their

leaves. The leaves of desert bushes tend to be small and sparse. During very dry
periods, plants may shed their leaves altogether.

Southwest Asia
Southwest Asia has a mixture of vegetation zones. The type of plants growing in a
particular place depends mostly on the temperature and rainfall.
Patches of temperate grassland appear on the central Anatolia Plateau. These
grasses are adapted to the cooler climate found in this highland area.

Hills and river valleys are covered with mixed forests. Both deciduous and
coniferous trees grow in these areas. At higher elevations, only coniferous trees
grow.
The Mediterranean coastline supports chaparral. The small trees and bushes of this

area are well adapted to a Mediterranean climate.
Desert scrub covers the deserts in southern Israel and much of the Arabian
Peninsula. The more arid parts of this peninsula are too dry to support much plant
life.

Central Asia
Temperate grasslands cover the steppes that stretch across the northern part of
Central Asia. Steppes are broad, treeless plains that are usually covered with
grasses.

Farther south, much of the region is covered in desert scrub. In the spring, the desert
grasses and shrubs burst into bloom.Later on, the heat of summer dries them out.
Trees grow in areas with adequate water. The saxaul tree grows only in Central
Asia. For thousands of years, people have relied on saxaul for firewood. The region
is also known for its walnut trees. Deciduous and coniferous forests grow in
highland areas.
In the eastern part of Central Asia, the mountains are very high. This small ice
cap zone is too cold to support any plant life.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Section 5 - Human Geography

The Southwest and Central Asia region has 25 countries. Pakistan has by far the
largest population. More than 162 million people live there. The largest country in
area is Kazakhstan. The United Arab Emirates is the wealthiest country on a per
capita basis. It is also one of the smaller countries in this region.
Southwest and Central Asia have long been linked by trade. Camel caravans carried

trade goods from Southwest Asia across Central Asia to China and back as far back
as 2,000 years ago. The two parts of this region are also linked to each other by a
common faith.Most people in this region follow the religion of Islam.
	

	

	

	

	

	

Section 6 - History

Southwest Asia is known as the “cradle of civilization.” Farming began here. The
world’s first cities arose here. This region is also the birthplace of three major
religions. All three share the belief that there is only one God. Each religion began
with a single person. And each has its own sacred writings, or holy book.

Early Times
According to the Torah, or Jewish holy book, Judaism was founded around 1800
B.C.E by a man named Abraham. God told Abraham to leave his home on the

Euphrates River. Abraham obeyed and moved his family to the land now known as
Israel.God promised Abraham that this land would belong to him and his
descendents if they would set the example of how God wants people to
live. Abraham’s descendents are known as Jews.
Christianity began with a Jew named Jesus about 2,000 years ago. The Gospels,
part of the Christian Bible, or holy book, say that Jesus became a preacher in
Israel. His words attracted many followers. They also created enemies powerful
enough to have him killed. The Gospels say Jesus rose from the dead and appeared

to his followers. Those who follow the teachings of Jesus are known as Christians.
Islam was founded on the Arabian Peninsula by a prophet named Muhammad. In
610 C.E., Muhammad told his family that he had seen an angel sent by God. The
angel came many times, bringing Muhammad messages from God. These
messages were later collected in the Qur’an, the holy book of Islam. Those who
follow the teachings of the Qur’an are known as Muslims.

Conquest and Colonies
After his death, Muhammad’s followers spread Islam across Southwest Asia, North
Africa, and Spain. By the late 800s, Muslim kingdoms were centers of a brilliant
culture.

Later, Turks from Central Asia established the Ottoman Empire in this same
region. Islam was the empire’s official religion. But Ottoman rulers allowed people of
other faiths to live in peace in their empire.
The Ottoman Empire collapsed in 1922. Its territory was carved up into a patchwork
of countries and colonies. The Soviet Union took over parts of Central Asia. Britain
and France created colonies in Southwest Asia.

The Modern Era
In time, most countries in Southwest and Central Asia threw off colonial rule. Iraq

became independent in 1932. Israel was founded as a Jewish state in 1948. The
countries of Central Asia broke away from the Soviet Union after its collapse in 1991.
Today, deep conflicts divide this region. Many stem from religious differences. In
many parts of Southwest Asia, Muslims oppose the existence of the Jewish state of
Israel. In some Muslim countries, there is conflict between the two main branches of
Islam—Sunnis and Shi’ites. In Central Asia, Christians sometimes clash with
Muslims.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Section 7 - Population

About 559 million people live in Southwest and Central Asia. They make up only 8
percent of the world’s population. People are not spread evenly across the region. A
few places have a population density of well over 250 people per square

mile. Many more places have less than 2 people per square mile.
This region is still mostly rural. Yet the population has become more urban in recent
years. In Saudi Arabia, for example, only one Saudi in four lived in a city in 1970. By
2007, four out of five Saudis lived in urban areas.

The Southwest and Central Asia region has one of the fastest-growing populations in
the world. It also has one of the youngest populations. The majority of its people are

younger than 25.
Most people in this region are Muslim. About 85 to 90 percent of these are Sunni
Muslims. Only about 10 to 15 percent are Shi’ites. The region is also home to
smaller numbers of Jews and Christians.Jerusalem, the capital of Israel, has holy
sites sacred to each of these three religious groups.

Section 8 - Economic Activity

Click to read caption

Two resources shape economic activity in Southwest and Central Asia. The first is
petroleum, or oil. The second is water. Oil is important because the region is rich in
it. Water is important for the opposite reason—because the region has so little of it.
As in other arid places, a lack of water limits commercial farming and livestock
raising. In many areas, there is not enough water to grow large crops.
Nomadic herding, however, is still important in this region. Nomadic herders move
around to find food and water for their herds. Their camels, sheep, and goats graze

on the wild grasses in one area.Then, when the grass is gone, the herders move
their animals to a fresh grazing area. Herders depend on their animals to meet most
of their needs. They use and sell their animals’ milk and meat. They also make tents
and clothing from their animals’ skin and wool.

Resources
Fossil fuels are key resources in this region. Southwest Asia has the world’s largest
known oil deposits. Because refined oil is used to fuel cars, trucks, and planes, it is
in great demand worldwide. Countries with large oil deposits have grown rich

meeting this demand.

In Central Asia, coal is an important fossil fuel. Coal is used for heating and for
generating electricity. It is plentiful in Kazakhstan and Afghanistan. Pakistan has
large natural gas fields.

Land Use
Commercial farming is an important economic activity in some parts of this
region. Olives, wheat, and fruit grow well along the Mediterranean coast. Dates grow
in Saudi Arabia, Yemen, and Iran. Cotton is an important crop in Iran and Central
Asia.
In some very dry areas, farmers have worked hard to make the most of their scarce
water. Israel, for example, is more than half desert, yet it produces 95 percent of the
food its people need.
Large cities are centers of trade and manufacturing. In Israel, many companies

develop computer software and other advanced products. Israel also has a diamond
cutting industry. In Pakistan, factories turn out cotton cloth and clothing for
export.Industries in Iran produce building materials, leather goods, and tools.

Summary
Southwest Asia lies at the crossroads of Africa, Europe, and Asia. Central Asia sits
in the center of the Eurasian landmass.Containing both the lowest spot and some of

the highest peaks on Earth, this region varies greatly in physical features. Both vast
deserts and large bodies of water are part of this region. This region has arid and
semiarid climate zones. Because of the dry climate, vegetation is limited to desert
scrub and some forests in areas with enough water.
Southwest Asia is home to the world’s first cities and three of the world’s major
religions. Today, the region is divided by conflicts that stem from religious
differences. In addition, oil and water are two resources that shape economic activity
in this region.
	

